

伝統的建築物の左官壁に対する浸透性アクリル樹脂を用いた補修と材料劣化抵抗性の改善

DB11209 錦見 勇

1.はじめに

伝統的建築物の多くには左官壁が使用されている。東日本大震災では津波によって三陸海岸沿いを中心に多くの被害を受け、被害の大きな地域ではほとんどの建築物が失われた。復旧・復興のまちづくりには地域の歴史や文化の記憶を留め、継承することが必要不可欠であり、被災した伝統的建築物を維持・保全するためには、補強や改良をしなければならない。また被害を最小にとどめるには、日頃から補強や改良を行うことが重要である。しかし、補強や改良の工法が難しかったり、コストが高かったりすると維持・保全は困難となってくる。本研究調査では歴史的建築物における、左官壁の自然災害による被害を未然に防ぐと共に被災した漆喰壁・漆喰天井を補強・改良するための工法を見つけ出すことを目的とし研究を行う²⁾。研究の流れは図1に示す。

2.伝統的建築物の実態調査(研究1)

2.1 秋田県横手市増田地区の伝統的建築物の調査

秋田県横手市増田町には、主屋の背面に鞘と内蔵を連続させた平面プランを持つ、伝統的建築物が多く存在する。それらは江戸時代末期、明治、大正、昭和と長期にわたって建設されており、様々な材料・構法・構造が用いられている。

図1 研究の流れ

表1 秋田県横手市増田町における伝統的建築物の実態調査

調査日時	2013年11月25日(月)～26日(火)	
調査場所	秋田県横手市増田町	
調査概要	土壁や左官材料の特性を踏まえ劣化状態・補修の面から保存を行うために各部材の特徴と、それぞれの劣化現象の建築物の使用材料・構工法、劣化の状況、個々の性能の面から調査を行う。	
調査対象1 旧石平金物店		
	a) 内蔵入口	b) 漆喰の剥落
調査対象2 旧石田理吉店		
	c) 漆喰の剥落	d) 内蔵外壁上部のひび

2.2 調査による伝統的建築物の分析

旧石平金物店は現在道の駅として利用されているため外観は綺麗であった。旧石田理吉店は内蔵の外壁に大きなひび割れと補修跡が確認でき、他の調査建築物にはこれほど大きなひび割れは確認されなかった。内蔵の入口周辺部分ほどこも劣化等による破損は多いものが多かった。しかし内蔵外壁の劣化はその建物の使用環境により大きく異なっていることが確認できた。また年代によっては扉内部の構造体が違ったりしているため、劣化の発生の仕方も変わってくると思われる。

3.漆喰土壁試験体を用いた非破壊・微破壊試験(研究2)

3.1 漆喰土壁試験体の作成

3.1.1 漆喰土壁試験体の作成過程

地方の伝統木造の壁面に多く使われている木舞下地壁を作製。正規施工方法のグレードAモデルと劣化状態程度の強度にして施工するグレードBモデルの漆喰土壁試験体2種を昨年度に後藤研究室主導のもと作成した。下塗り荒壁、下げ縄、縦縄、横縄、大むら直し、小むら直し、中塗り、上塗り漆喰の8工程を順に施工をした。グレードB試験体にはひがきと言われる表面積を増やし乾燥を早める役割と次に塗る材料との馴染みを良くする効果のある工程を省いた。さらに、材料の配合をゆめめ、押さえつけずに施工した。試験体作製の作業は、全て工学院大学八王子校舎11号館内で行い、今回は工期短縮のために八王子校舎11号館の1室で気温を20度に保ち、壁の乾燥を早めるため扇風機を24時間体制で当てた⁴⁾。

表2 漆喰土壁試験体の材料配合

項目	構成材料
躯体	杉
木舞	さらし竹(直径25～30cm)
	しめ縄
荒壁土	(荒木土:藁:水)=405:11.5:50(kg)
大むら直し土	(荒木土:砂:ひだしす:水)=(53.8:44.9:1.4:17.2)(kg)
小むら直し土	(荒木土:砂:ひだしす:ふるった藁:水)=(26.9:23.0:1.9:1.6:8.6)(kg)
仕上塗り	漆喰=3.32(kg)

表3 漆喰土壁試験体の各工程における使用材料

	グレードA(kg)	グレードB(kg)
下塗り	荒壁土=80.6	荒壁土=80.6
下げ縄	(荒壁土:砂:水)=(24.4:18.4:少量)	荒壁土=28.2
縦縄	(荒壁土:砂:水)=(32.5:9.2:少量)	荒壁土=31.8
横縄	(荒壁土:砂:水)=(52.2:9.3:少量)	荒壁土=52.0
大むら直し	(大むら直し土:砂:水:スサ)=(31.4:9.6:少量:1.4)	大むら直し土=43.6
小むら直し	(小むら直し土:砂:ふるった藁)=(24.8:2.7:0.01)	小むら直し土=19.6
中塗り	(小むら直し土:砂:水:スサ)=(24.8:2.7:2.3:3.2)	小むら直し土=31.4
仕上	漆喰=3.3	漆喰=3.3

3.2 漆喰土壁試験体の非破壊試験(研究 2.1)

3.2.1 機械インピーダンス測定の実験概要

八王子校舎にて作成した漆喰土壁試験体グレード A(以下グレード A) と漆喰土壁試験体グレード B(以下グレード B) の 2 種類をそれぞれ約 10 cm 四方 100 個に区分けし、機械インピーダンスにて計測する。

機械インピーダンスとは打撃力波形を最大値に至る前半と後半で漆喰がハンマーを押し戻す時間に着目したものである。これを用いることによって試験体を破壊することなく内部にある空隙などが推定でき、実存する伝統的建築物の左官壁を破壊することなく性能調査を行うことができると考えている。また研究 3 で行う破壊試験との相関関係を調べることにより機械インピーダンス測定の有用性を調査する。硬さ HLD 値を 1) の式で示す³⁾。

$$\text{HLD 値} = V/V_0 \times 1000 \dots 1)$$

V: インパクトボディの反応速度, V₀: インパクトボディの打撃速度

図 2 機械インピーダンス

写真 1 測定に使用した漆喰土壁試験体

図 3 各試験体 HLD 値マッピング図

表 4 各試験体の HLD 数値データ

	最高値	最低値	平均値	標準偏差
漆喰土壁グレード A	293	235	266.25	10.75
漆喰土壁グレード B	303	249	272.81	12.46

3.2.2 機械インピーダンス測定の実験結果

図 3 に各試験体のマッピング図 3c) d)、表 3 に各試験体の最高値・最低値・平均値・標準偏差を示す。グレード A は図 3c) から上部は数値が低く、下部の数値が高いのが見てとれる。また表 3 から標準偏差が 10.75 と各試験体の中では数値が低くバラつきが少ないので品質が良いものだと考えられる。グレード B は図 3d) からグレード A 同様に上部の数値が低く、下部の数値が高くなっており、こちらの試験体の方が顕著に表れている。全体平均が 272.81 と各試験体の中で 1 番高く強度も 1 番高いのではないかと考えられる。

3.3 漆喰試験体の微破壊試験(研究 2.2)

3.3.1 表面硬度測定の実験概要

グレード A とグレード B の 2 種類の表面硬度の測定を行い、機械インピーダンス測定との相関を調査する。実験方法は機械インピーダンス測定と同様に漆喰土壁試験体を 10 cm 四方に区分けし、パワーフォースゲージを使用し各部分 3 回測定を行い、その平均値をマッピング図として図 4c) d) に示す。測定方法はパワーフォースゲージのアタッチメントの 1 mm 部分に印をつけ試験体に印の部分まで押し付けその時の値を記録する。

3.3.2 表面硬度測定の結果

測定の結果を表 5 に示す。グレードによる差はほとんどなく、これは表面に使用した漆喰の調合はグレード A とグレード B ともに同様のものを使用しているためだと考えられる。また HLD 値との相関関係はあまりないことが伺えた。

写真 2 表面硬度測定

図 4 各試験体の表面硬度値マッピング図

表 5 各試験体の表面硬度値(N)

	最高値	最低値	平均値	標準偏差
漆喰土壁グレード A	62.8	39.1	50.8	3.6
漆喰土壁グレード B	61.1	42.3	50.1	3.2

4. 漆喰土壁試験体の破壊試験 (研究 3)

4.1 漆喰土壁試験体における付着力試験の概要

本試験ではパワーフォースゲージを用いて漆喰土壁試験体に 40 mm×40 mm のアタッチメントをエポキシ樹脂で試験体の測定箇所に着着し、アタッチメント部分に沿ってせん断力での抵抗が発生しないよう約 3 mm の切り込みを入れた。その後、専用の器具を装着して漆喰・中塗・荒塗を図 5 のように各部分の付着強度を測定 (写真 3)。測定箇所は漆喰土壁試験体の左下部で、SN 界面はグレード A とグレード B の 2 枚を各 4 箇所の計 8 箇所を測定。N 界面はグレード A とグレード B の 2 枚を各 4 箇所と 1 層目、2 層目、3 層目の計 24 箇所を測定。A 界面はグレード A とグレード B の 2 枚を各 4 箇所の計 8 箇所を測定した。

4.2 付着力試験の実験結果

図 6 は SN 界面におけるグレード A とグレード B の付着強度とその平均を示したものである。付着強度の数値から平均値ではグレード A の方がグレード B より数値が高いが各部分では数値のバラつきが多くみられる。また SN 界面は N・A 界面と比較すると強度が高い傾向にあり、漆喰と中塗り面とのなじみが良いものだと考えられる。図 7, 8, 9 は N 界面における付着強度を示したグラフである。3 層とも付着強度はグレード B の方が高いことが伺える。これは表 3 からグレード A の中塗りはグレード B よりスサの混入量が多くそのため強度が下がったのだと考えられる。図 10 は A 界面における付着強度を示したグラフであり、全体的な数値は SN・A 界面より圧倒的に低い。荒壁に使用されている繊維質はスサではなくサイズの大きい藁が入っておりこのため強度がより下がっていると考えられる。

5. 漆喰土壁試験体の補修による性能評価 (研究 4)

5.1 補修した漆喰土壁試験体における付着力試験の概要

今回使用した補修剤は株式会社樹から提供された浸透性アクリル樹脂であり、秋田県横手市増田町の伝統的建築物の補修で実際に使用されたものである。この補修剤は粘性が低く浸透性が優れており内部の空隙などに充填しやすく 1 時間程度で硬化するなどの特徴がある。

本試験ではまず漆喰土壁試験体に補修剤を充填するための穴を電動ドリルで空け、そこに注射器を使用して補修剤を充填した。補修剤硬化後に引張試験器 (写真 4) を使用して補修後 (写真 5) の部分を研究 3.2 と同様のアタッチメントを接着し、アタッチメント部分の下部を残して 100 mm の切り込み入れた後に付着強度の測定を行った。補修方法は表層補修と深部補修の 2 種類行い、それぞれの違いは表 6 と図 11d) に示す。

5.2 補修した漆喰土壁試験体の付着力試験結果

実験結果を図 11e) f) g) に示す。図 11e) f) g) から表層補修は角度による付着強度の差ははっきりとは表れなかったが深部補修は補修角による差は顕著に表れた。深部補修

図 5 測定箇所

写真 3 測定風景

図 6 SN 界面における付着強度 (補修前)

図 7 N 界面における 1 層目の付着強度 (補修前)

図 8 N 界面における 2 層目の付着強度 (補修前)

図 9 N 界面における 3 層目の付着強度 (補修前)

図 10 A 界面における付着強度 (補修前)

写真4 引張試験器

写真5 補修跡

a) 深部補修45度の試験後

b) 表層補修45度の切断面

d) 試験体の補修図

表6 補修方法の違い

	深さ	径	注入回数	硬化時間
表層補修	50 mm	4 mm	1回	1日
深部補修	100 mm	10 mm	3回	5日

は表層補修より補修方法が大きく異なるが、これほどの数値の差が出た1番要因は補修穴の深さだと考えられる。表層補修では中塗り部分までしか補修できていないが深部補修だと荒壁の横縄、縦縄まで到達している。荒壁は中塗りに比べ構成される粒子が大きく空隙が多い、そのため補修剤が空隙に充填され硬化し補修剤の塊(図11c)が形成され、この塊が強度を飛躍的に上げると考えられる。また図11b)から中塗りに補修剤はある程度浸透していることが伺える。

6. まとめ

- 1) 研究2.1でHLD値はグレードBの方が高い数値であり、研究3.1でも中塗りにおける付着強度はグレードBの方が高く相互関係がある可能性を示した。
- 2) 研究3.1と研究4.1からササや藁の配合量が多いと空隙ができ強度は下がるが補修剤は染み込み易くなり補修後の強度が上がることの要因になると考えられる。
- 3) 補修前と補修後(図12)では付着強度が表層補修では約30倍、深部補修では0°補修で約60倍、45°補修で約100倍の強度を発揮し補修による大幅な強度改善を示した。また図13では補修角の違いによるおおよその数値を示した。

参考文献

- 1) 中村伸: 日本壁の研究, 相模書房
- 2) 難波蓮太郎: 漆喰の効用と復権, 建築の研究, 日本漆喰協会, 2013
- 3) 久保元樹ら: 機械インピーダンスによるコンクリート圧縮強度の推定, 日本非破壊検査協会
- 4) 石橋優輝, 錦見勇, 後藤治, 田村雅紀: 伝統木造の漆喰壁・漆喰天井の東日本大震災による被害実例とその対策: 総合研究所・都市減災研究センター(UDM) 研告書, 2013
- 5) JASS19, 陶磁器タイル張り工事, 2005

謝辞

本研究は工学院大学建築学部後藤研、株式会社樹との共同研究であり、研究実施にあたり、あじま左官工芸、横手市伝建推進室より多大な助力を賜り感謝致します。

なお本研究は、平成26年度横手市伝建推進室委託業務費、H26年度工学院大学UDM研究、H26年度科研費(基盤B 26282069 歴史的建造物を維持するための植物性資材確保 代表山本博一)の一部であり、深謝の意を表します。

c) 深部補修45度の補修剤跡

e) 付着強度(補修角45度)

f) 付着強度(補修角30度)

g) 付着強度(補修角0度)

図11 漆喰土壁試験体の付着力試験(補修後)

図12 補修前と補修後における付着強度の比較

図13 各補修角における付着強度と線形近似(補修後)